

Picasso's Drawings, 1890-1921: Reinventing Tradition

January 29, 2012 - May 6, 2012

Important: The images displayed on this page are for reference only and are not to be reproduced in any media. To obtain images and permissions for print or digital reproduction please provide your name, press affiliation and all other information as required (*) utilizing the order form at the end of this page.

Digital images will be sent via e-mail.

Please include a brief description of the kind of press coverage planned and your phone number so that we may contact you.

Usage: Images are provided exclusively to the press, and only for purposes of publicity for the duration of the exhibition at the National Gallery of Art. All published images must be accompanied by the credit line provided and with copyright information, as noted.

Pablo Picasso

Young Woman Seated in an Armchair, Paris, 1921/1922

brush and ink with white heightening on prepared paper

27.1 x 23.7 cm (10 11/16 x 9 5/16 in.)

National Gallery of Art, Washington, The John U. and Evelyn S. Nef Collection, Gift in honor of the 50th Anniversary of the National Gallery of Art, 2011

Pablo Picasso

Ruth Dangler, Dinard, 1922

graphite

64.2 x 49.2 cm (25 1/4 x 19 3/8 in.)

National Gallery of Art, Collection of Mr. and Mrs. Paul Mellon, 1985

Pablo Picasso

Two Fashionable Women, Paris, 1900

charcoal

41.4 x 24.5 cm (16 5/16 x 9 5/8 in.)

Dian Woodner Collection, Intended Gift to the National Gallery of Art, Washington

:

Pablo Picasso

The Lecturer, Paris, 1902

pen and ink with wash on paper

26 x 19 x 3 cm (10 1/4 x 7 1/2 x 1 3/16 in.)

framed: 40.2 x 32.6 x 3 cm (15 13/16 x 12 13/16 x 1 3/16 in.)

The Phillips Family Collection

Cat. No. 1

Pablo Picasso

Hercules, Málaga, November 1890

pencil on paper

49.5 x 32 cm (19 1/2 x 12 5/8 in.)

Museu Picasso, Barcelona, donated by the artist, 1970

Cat. No. 2

Pablo Picasso

Bullfight and Six Studies of Doves, La Coruña, 1892

pencil on paper with touches of brown wash

13.0 x 20.3 cm (5 1/8 x 8 in.)

Museu Picasso, Barcelona, donated by the artist, 1970

Cat. No. 3

Pablo Picasso

Study of a Torso, Barcelona, 1895

charcoal and black pencil touches on laid ivory paper with watermark

47.31 x 60.96 cm (18 5/8 x 24 in.)

Museu Picasso, Barcelona, donated by the artist, 1970

Cat. No. 4

Pablo Picasso

Study from Life (Male Model), Barcelona, 1895-1897

charcoal and Conté crayon on paper

47.3 x 31.8 cm (18 5/8 x 12 1/2 in.)

Museu Picasso, Barcelona, donated by the artist, 1970

Cat. No. 5
Pablo Picasso
Portrait of the Artist's Father, Barcelona, 1896
watercolor on paper
25.4 x 17.8 cm (10 x 7 in.)
Museu Picasso, Barcelona, donated by the artist, 1970

Cat. No. 7
Pablo Picasso
Young Man with Arms Crossed, Barcelona, 1899-1900
charcoal and oil wash on paper
54 x 27.6 cm (21 1/4 x 10 7/8 in.)
Private collection. Courtesy Fundación Almine y Bernard Ruiz-Picasso para el Arte

Cat. No. 8
Pablo Picasso
Castilian Village, Madrid or Toledo, 1901
pastel on paper
36 x 31.8 cm (14 1/4 x 12 1/2 in.)
Collection Barbaralee Diamonstein-Spielvogel

Cat. No. 9 / File Name: 3201-001.jpg
Pablo Picasso
Self-Portrait, Paris, late 1901 / early 1902
black chalk with watercolor on paper
30.4 x 23.8 cm (11 15/16 x 9 3/8 in.)
National Gallery of Art, Washington, Ailsa Mellon Bruce Collection, 1970

Cat. No. 11
Pablo Picasso
Mother and Child on the Shore, Barcelona, 1902
pastel on paper
46 x 31.1 cm (18 1/8 x 12 1/4 in.)
Private collection, courtesy of Richard Gray Gallery

Cat. No. 13
Pablo Picasso
The Donkey-Driver, Paris, 1902
charcoal on paper
26 x 20 cm (10 1/4 x 7 7/8 in.)
The Cleveland Museum of Art, Bequest of Leonard C. Hanna, Jr., 1958.12

Cat. No. 14
Pablo Picasso
Female Nude in Profile (Hommage à Gauguin), Paris, 1902, inscribed by Picasso, 1903
Conté crayon and charcoal on paper
24.1 x 15.9 cm (9 1/2 x 6 1/4 in.)
Private collection, Europe

Cat. No. 15
Pablo Picasso
Study for "La Vie", Barcelona, 2 May 1903
India ink on paper
26.7 x 19.7 cm (10 1/2 x 7 3/4 in.)
Private collection, Europe

Cat. No. 17
Pablo Picasso
Acrobat in Blue, Paris, autumn 1905
gouache on cardboard
99.4 x 55.6 cm (39 1/8 x 21 7/8 in.)
Private collection, courtesy of Richard Gray Gallery

Cat. No. 18 / File Name: 3201-102.jpg
Pablo Picasso
Juggler with Still Life, Paris, autumn 1905
gouache over graphite on cardboard
100 x 69.9 cm (39 3/8 x 27 1/2 in.)
framed: 121.6 x 92.1 x 8.2 cm (47 7/8 x 36 1/4 x 3 1/4 in.)
National Gallery of Art, Washington, Chester Dale Collection, 1963

:

Cat. No. 19 / File Name: 3201-002.jpg

Pablo Picasso

***The Death of Harlequin*, Paris, end 1905 / beginning 1906**

gouache over charcoal on cardboard

68.5 x 95.7 cm (26 7/8 x 37 5/8 in.)

National Gallery of Art, Washington, Collection of Mr. and Mrs. Paul Mellon, 1996

Cat. No. 21

Pablo Picasso

Fernande Olivier, Gósol, summer 1906

charcoal with stumping on ivory laid paper

61 x 45 cm (24 x 17 5/8 in.)

The Art Institute of Chicago, Gift of Hermann Waldeck (1951.210)

Cat. No. 22

Pablo Picasso

Woman with Kerchief, Gósol, summer 1906

gouache and charcoal on paper

63.5 x 47.9 cm (25 x 18 7/8 in.)

framed: 84.46 x 68.58 cm (33 1/4 x 27 in.)

Virginia Museum of Fine Arts, Richmond, Gift of the estate of T. Catesby Jones, 47.10.78

Cat. No. 23

Pablo Picasso

Reclining Nude (Fernande), Gósol, summer 1906

gouache on Ingres paper

47.3 x 61.3 cm (18 5/8 x 24 1/8 in.)

The Cleveland Museum of Art, Gift of Mr. and Mrs. Michael Straight. 1954.865

Cat. No. 25

Pablo Picasso

Study of Seated Female Nude and other sketches (recto), Paris, autumn 1906

brush and blue and black ink and wash on paper

47.3 x 31.7 cm (18 5/8 x 12 1/2 in.)

Private collection

Cat. No. 26 / File Name: 3201-108.jpg

Pablo Picasso

***Study for "Seated Nude and Standing Nude"*, Paris, autumn 1906**

charcoal on Ingres paper

47.4 x 29.4 cm (18 5/8 x 11 5/8 in.)

Staatsgalerie Stuttgart, Graphische Sammlung

Cat. No. 28 / File Name: 3201-109.jpg

Pablo Picasso

***Seated Nude and Standing Nude*, Paris, autumn 1906**

charcoal on Ingres paper

63.7 x 48 cm (25 1/8 x 18 7/8 in.)

90.2 x 75.6 cm (35 1/2 x 29 3/4 in.)

Philadelphia Museum of Art, The Louise and Walter Arensberg Collection, 1950

Cat. No. 29

Pablo Picasso

***Standing Female Nude*, Paris, winter 1906-1907**

red gouache, brown wash, and black ink on paper

61.6 x 42.5 cm (24 1/4 x 16 3/4 in.)

Private collection

Cat. No. 30 / File Name: 3201-095.jpg

Pablo Picasso

***Yellow Nude (Study for "Les Femmes d'Alger")*, Paris, 1907**

watercolor, gouache, and India ink on paper

59.7 x 39.6 cm (23 1/2 x 15 5/8 in.)

Gretchen and John Berggruen, San Francisco

Cat. No. 34

Pablo Picasso

***Nudes in a Forest*, Paris, early 1908**

gouache, watercolor, and pencil on paper

47.6 x 58.7 cm (18 3/4 x 23 1/8 in.)

The Museum of Modern Art, New York, Hillman Periodicals Fund

Cat. No. 35 / File Name: 3201-116.jpg

Pablo Picasso

Nudes in a Forest, Paris, spring 1908

watercolor, gouache and graphite on wove paper

47.6 x 59.1 cm (18 3/4 x 23 1/4 in.)

Philadelphia Museum of Art: The Samuel S. White III and Vera White Collection, 1967

Cat. No. 36

Pablo Picasso

Figure Study for "Les Trois Femmes", Paris, 1908

watercolor on paper

64.8 x 49.9 cm (25 1/2 x 19 5/8 in.)

Private collection. Courtesy Fundación Almine y Bernard Ruiz-Picasso para el Arte

Cat. No. 37 / File Name: 3201-026.jpg

Pablo Picasso

Landscape, Paris, spring 1908

gouache over charcoal on thick beige paper

47.6 x 61.6 cm (18 3/4 x 24 1/4 in.)

KALART LLC

Cat. No. 38

Pablo Picasso

Bust of a Man with Crossed Arms, Paris, spring 1909

watercolor and gouache on paper

64 x 48 cm (23 3/4 x 18 1/8 in.)

Private collection

Cat. No. 39

Pablo Picasso

The Mill at Horta, Horta de Ebro, summer 1909

watercolor on paper

24.8 x 38.1 cm (9 3/4 x 15 in.)

The Museum of Modern Art, New York, The Joan and Lester Avnet Collection

Cat. No. 40
Pablo Picasso
Head, Paris, 1909
black chalk on white laid Ingres paper
62.6 x 47.6 cm (24 5/8 x 18 3/4 in.)
Collection of Eugene V. Thaw

Cat. No. 42 / File Name: 3201-115.jpg
Pablo Picasso
Standing Nude, Paris, autumn 1909
watercolor on paper
62 x 42 cm (24 1/2 x 16 1/2 in.)
framed: 78.1 x 57.2 cm (30 3/4 x 22 1/2 in.)
Private collection

Cat. No. 43
Pablo Picasso
Still Life with Chocolate Pot, Paris, 1909
watercolor (and gouache?) on paper
61.6 x 47.3 cm (24 1/4 x 18 5/8 in.)
Private collection

Cat. No. 44
Pablo Picasso
Still Life: Sugar Bowl and Fan, Paris, autumn 1909
watercolor on Ingres paper
31.4 x 43 cm (12 3/8 x 16 in.)
Private collection

Cat. No. 45
Pablo Picasso
Standing Female Nude, Cadaqués, summer 1910
ink on paper
31.1 x 20.6 cm (12 1/4 x 8 1/8 in.)
Private collection

:

Cat. No. 46
Pablo Picasso
Standing Female Nude, Cadaqués, summer 1910
ink on paper
31.4 x 21.6 cm (12 3/8 x 8 1/2 in.)
Dian Woodner Collection, New York

Cat. No. 47
Pablo Picasso
Standing Female Nude, Paris, autumn-winter 1910
charcoal on white wove paper
48.3 x 31.4 cm (19 x 12 3/8 in.)
The Metropolitan Museum of Art, New York, Alfred Stieglitz Collection, 1949

Cat. No. 48
Pablo Picasso
Standing Woman, Paris, winter 1911-1912
ink and wash on paper (two sheets attached)
55.5 x 21.6 cm (21 5/8 x 8 1/2 in.)
Private collection

Cat. No. 49
Pablo Picasso
Standing Woman, Sorgues, summer 1912
ink on paper
30.8 x 18.7 cm (12 1/8 x 7 3/8 in.)
The Museum of Modern Art, New York, Louise Reinhardt Smith Bequest

Cat. No. 50
Pablo Picasso
Head, Paris, 1912
pen and India ink on paper
30.5 x 19.4 cm (12 x 7 5/8 in.)
Collection of David Lachenmann

Cat. No. 51
Pablo Picasso
***Composition with a Violin*, Paris, 8 December 1912 or later**
pencil, charcoal, ink and papier collé on Ingres paper
61.1 x 46.4 cm (24 x 18 1/4 in.)
Private collection

Cat. No. 52
Pablo Picasso
***Bottle and Wineglass*, Paris, 4 December 1912 or later**
charcoal, pencil and papier collé on Ingres paper
58.9 x 45.9 cm (23 3/16 x 18 1/16 in.)
Private collection

Cat. No. 54 / File Name: 3201-003.jpg
Pablo Picasso
***The Cup of Coffee*, Paris, spring 1913**
papier épingle with charcoal and white chalk
60.5 x 35 cm (23 3/4 x 13 3/4 in.)
National Gallery of Art, Washington, Collection of Mr. and Mrs. Paul Mellon, 1985

Cat. No. 55
Pablo Picasso
***The Spaniard, Céret*, spring 1913**
papier épingle and charcoal
62.5 x 47 cm (24 5/8 x 18 1/2 in.)
Private collection

Cat. No. 56
Pablo Picasso
***Man in a Bowler Hat*, Avignon, summer 1914**
pencil on paper
33.0 x 25.4 cm (13 x 10 in.)
The Museum of Modern Art, New York, The John S. Newberry Collection

Cat. No. 60
Pablo Picasso
Seated Man, Paris or Montrouge, 1915 or 1916
watercolor and gouache on paper
28.9 x 22.5 cm (11 3/8 x 8 7/8 in.)
Private collection

Cat. No. 61
Pablo Picasso
Portrait of Igor Stravinsky, Rome, 1917
graphite on cream wove paper
27 x 20 cm (10 5/8 x 7 7/8 in.)
framed: 50.8 x 45.72 cm (20 x 18 in.)
Private collection

Cat. No. 62 / File Name: 3201-035.jpg
Pablo Picasso
Portrait of Madame Georges Wildenstein, Biarritz, summer 1918
graphite on Ingres paper
35 x 24.4 cm (13 3/4 x 9 5/8 in.)
Private collection

Cat. No. 63
Pablo Picasso
The Bathers, Biarritz, summer 1918
pencil on paper
23 x 31.9 cm (9 1/8 x 12 1/2 in.)
framed: 39.7 x 47.6 cm (15 5/8 x 18 3/4 in.)
Harvard Art Museums, Fogg Museum, Gift of Paul J. Sachs, Class of 1900: A testimonial to my friend W.G. Russell Allen

Cat. No. 64
Pablo Picasso
Woman with a Pitcher, Paris, 1919
pencil over charcoal on paper
65.4 x 48.6 cm (25 3/4 x 19 1/8 in.)
framed: 91.44 x 74.3 x 3.49 cm (36 x 29 1/4 x 1 3/8 in.)
Santa Barbara Museum of Art, Gift of Wright S. Ludington

Cat. No. 65
Pablo Picasso
Two Ballet Dancers, London, May-June 1919
graphite on cream laid paper
30.8 x 23.5 cm (12 1/8 x 9 1/4 in.)
Collection of Kate Ganz and Tony Ganz

Cat. No. 68 / File Name: 3201-004.jpg
Pablo Picasso
Pierrot and Harlequin, Juan-les-Pins, 1920
pen and black ink with gouache on cream paper
sheet (folded in half): 27.3 x 21.3 cm (10 3/4 x 8 3/8 in.)
National Gallery of Art, Washington, Gift of Mrs. Gilbert W. Chapman, 1981

Cat. No. 70
Pablo Picasso
Head of a Woman, Fontainebleau, summer 1921
pastel on paper
63.5 x 48 cm (25 x 18 7/8 in.)
Fondation Beyeler, Basel

Cat. No. 72
Pablo Picasso
Woman with Flowered Hat, Paris, autumn 1921
pastel and charcoal on paper
64.1 x 49.5 cm (25 1/4 x 19 1/2 in.)
The Museum of Modern Art, New York, Gift of Jacqueline Picasso in honor of the Museum's continuous commitment to Pablo Picasso's art

Cat. No. 74
Pablo Picasso
Woman in a Hat Holding a Missal, Paris, autumn 1921
pencil on paper
106.7 x 74.9 cm (42 x 29 1/2 in.)
Private collection, courtesy of Richard Gray Gallery